
1

A RAFT is…

• … an engaging, high level strategy that
encourages writing across the curriculum

• … a way to encourage students to…

– …assume a role

– …consider their audience,

– …examine a topic from a relevant perspective,

– …write in a particular format

• All of the above can serve as motivators by giving
students choice, appealing to their interests and
learning profiles, and adapting to student
readiness levels.

2

RAFTs can…

• Be differentiated in a variety of
ways: readiness level, learning
profile, and/or student interest

• Be created by the students or
Incorporate a blank row for
that option

• Be used as introductory
“hooks” into a unit of study

• Keep one column consistent
while varying the other columns
in the RAFT grid

Sample RAFT Formats
• Advertisements
• Affidavits
• Announcements
• Biographical sketches
• Blurbs
• Board game instructions
• Brochures
• Bumper stickers
• Captions
• Case studies
• Children’s books
• Commentaries
• Debate outline/notes
• Declarations
• Definitions
• Dialogues
• Directions
• Editorials
• Encyclopedia entries
• Epitaphs
• Eulogies

• Expense accounts and defense
• Fact sheets
• Graffiti
• Greeting card of text
• Historical accounts
• Fairy tales, myths, novels, plays
• Poems
• Science fiction
• Songs and ballads
• Story beginnings/continuations
• Indexes
• Instructions
• Interviews (real or imaginary)
• Itineraries
• Job specifications
• Journal entries
• Lab reports
• Last wills and testaments
• Legal briefs
• Legislation
• Lesson Plans

3

More Sample RAFT Formats
• Letters: advice, application, resignation,

complaint, inquiry, congratulation
• Persuasive: to public officials , to the

editor, recommendations

• Logos
• Lists
• Math notes/observations
• Math problem solutions
• Math story problems
• Memos
• Menus
• Messages to/from the past/future
• Minutes of meetings
• Monologue
• Mottoes/ Slogans
• News stories - paper/radio/tv
• Orations
• Paraphrases
• Parodies
• Personality sketches

• Personalized license plates
• Predictions/prophecies
• Proposals
• Public notices
• Reaction papers
• Requests
• Reviews
• Screenplays
• Sermons
• Skits
• Speeches
• Story boards
• Summaries
• Tables of content
• Telegrams
• Telephone dialogues
• Test questions
• Thumbnail sketches
• Translations
• Wanted posters
• Word puzzles and games

Sample RAFT Strips
Role Audience Format Topic

Squanto Other Native

Americans

Pictographs I can help the inept settlers

Band Member Other Band

Members

Demo Tape Here’s how it goes

Positive Numbers Negative Numbers Dating Ad Opposites Attract

Rational Numbers Irrational Numbers Song Must you go on forever?

Decimals Fractions Poem Don’t you get my point?

Perimeter Area Diary Entry How your shape affects me

Monet Van Gogh Letter I wish you’d shed more light on

the subject!

Joan of Arc Self Soliloquy To recant, or not to recant; that is

the question

Tree Urban Sprawl Editorial My life is worth saving

Thoreau Public of his day Letter to the Editor Why I moved to the pond

Young Chromosome Experienced

Chromosome

Children’s Book What becomes of us in mitosis?

4

RAFT EXAMPLE

This RAFT is designed to be used by student in a second grade class as they

are learning about endangered and extinct animals in science and natural

resources in social studies. Students have been studying both topics for a

number of days before they do the RAFT. The activity serves as a culmination

to this period of study.

Know:

•Basic needs of plants and animals

•The role of natural resources in lives of people and animals

Understand:

•Our actions affect the balance of life on Earth.

•Animals become endangered or extinct when natural

resources they need are damaged or limited.

•Natural resources are not unlimited and must be

used wisely.

Be Able To:

•Identify causes of problems with misuse of

natural resources.

•Propose a useful solution to the problems.

ROLE AUDIENCE FORMAT TOPIC

The Earth Aliens who

might want to

live on earth

A written set of

rules with

reasons

What you need

to know and do if

you want to live

here

An endangered

animal

Humans A poster with

an exhibit card

to explain it

Why I need you

and you can help

save me

A natural

resource

Our class A speech What people

need to know

about using us

well and why that

matters anyhow

Directions: Pick one of these

rows to help you show

what you know and why

taking care of natural

resources is important to the

balance of life in our world.

Primary Science

Plant Parts• Know:
– Parts of a plant: root, stem, leaf, flower,

seed

– Plant needs: light, water, air, soil, food

• Understand:
– Plants have needs that must be met in

order for them to survive.

– Each plant part has a job to do that helps
the whole plant.

– If one plant part can’t do its job, the whole
plant suffers.

• Do:
– Identify and describe the plant parts

– Explain the role of each plant part in
meeting the plant’s needs

• Work independently

• Work collaboratively

• Draw Conclusions

5

Plant Raft
• The teacher assigns a RAFT task to each student based on interest and/or learning profile.

Students work alone to complete their task.

• Students review one another’s work and make suggestions for improvement.

• Teacher checks each student’s work for accuracy and quality.

• When students are ready, the teacher forms groups of students, making sure each RAFT role
is represented in each group.

ROLE AUDIENCE FORMAT TOPIC

Plant parts Plant needs Picture We’re made for each other

Roots Stem, Leaf, Flower &

Seeds

Letter You’d be lost without me

Flower Stem, Leaf, Seeds, and

Roots

Ad I’m more than just a pretty

face

Seeds Flower, Leaf, Stem, Roots Song or Poem Here’s where you got your

start

Stem Flower, Leaf, Seeds, Roots Chart Why you can’t do without

me

Leaf Stem, Seeds, Flower,

Roots

2 Riddles Why I’m important to you

Plant RAFT
• After completing the RAFT,

students meet in teacher-assigned
table groups of 6.

• Each group has a leader or guide.

• Students share their RAFT work.

• As a group, they respond to this
prompt:
– Draw or build something to prove

that a plant is well made to have all
its needs met.

– Use words to explain.

– Everyone in your group should be
ready to tell the class about your
ideas.

6

RAFT ACTIVITY ON FRACTIONS

Role Audience Format Topic

Fraction Whole Number Petitions To be considered Part of the

Family

Improper Fraction Mixed Numbers Reconciliation Letter Were More Alike than

Different

A Simplified Fraction A Non-Simplified Fraction Public Service

Announcement

A Case for Simplicity

Greatest Common Factor Common Factor Nursery Rhyme I’m the Greatest!

Equivalent Fractions Non Equivalent Personal Ad How to Find Your Soul Mate

Least Common Factor Multiple Sets of Numbers Recipe The Smaller the Better

Like Denominators in an

Additional Problem

Unlike Denominators in an

Addition Problem

Application form To Become A Like

Denominator

A Mixed Number that

Needs to be Renamed to

Subtract

5th Grade Math Students Riddle What’s My New Name

Like Denominators in a

Subtraction Problem

Unlike Denominators in a

Subtraction Problem

Story Board How to Become a Like

Denominator

Fraction Baker Directions To Double the Recipe

Estimated Sum Fractions/Mixed Numbers Advice Column To Become Well Rounded

Fraction Whole Number Invitation to a
family reunion

Here’s how we
are related

Equivalent
Fraction Boys-Men Model

All pizza is
created equal

Fractions &
Mixed

Numbers
Middle

Schoolers
Persuasive

Letter

You can’t live
without us

Improper
Fractions

Mixed
Numbers

Ad for a circus

What is my
value in the

balancing act?

Dinner for 2 Family of 4 Recipe

Yours,Mine &

Ours

Mixed number

Subtrahend

Mixed number
minuend w/
Regrouping

Song

You can’t take
that away
from me

Role Audience Format Topic

RAFT ACTIVITIES

7

Parts of Speech
ROLE AUDIENCE FORMAT TOPIC

SUBJECT ATHLETICS

AWARD

DINNER

ACCEPTANCE

SPEECH

It’s all about me!

PREDICATE “TOP 40” MUSIC

RADIO

LISTENERS

SONG All things revolve

around me

DIRECT

OBJECT

MIDDLE

SCHOOLERS

POEM “To be acted upon”

INDIRECT

OBJECT

WRITERS ONE PAGE

WRITTEN

ARGUMENT

No one understands

me!

Name:_________________________________ Period:____________ Date:__________

Partner’s Names:__

__

Due Date:
Astronomy Rafts

For this assignment you and your partners will choose one of the following assignments. You will work with your partners

to create a story that follows the topic and format. All topics can be found in your textbook but a minimum of two other

sources is required. Choose your assignments wisely and be very creative. Students will also be responsible for presenting

their assignments to the class in a 3 – 8 minute presentation.

Role Audience Format Topic

Supergiant Star Younger star Dialog A look back at my life

Moon Astronauts Advice column What to expect with your visit

A galaxy neighboring galaxies Letter of Concern We are growing apart

A Planet protoplanets Motivational Speaker You too can be a strong, independent Planet

Earth Sun and other planets Ricki Lake Show No I am the Center

Sun Tour Guide Sun Tourists Tour guide dialog Add some heat to your life

Galaxy Other galaxies Letter to the Editor What is this redshift trying to prove

Pluto other planets Petition Why should I be a planet or moon

**** Other ideas may be used also. Any other idea besides the listed topics must be approved by Miss Wall. Think creativity!

8

Rubric for Astronomy Rafts
Creativity: Be as creative as possible when presenting to the class. This creativity can range from dialogue,

costumes, props, and/or diagrams. Use all creative skills! The more unique, the better.

10 points

Neatness: Your presentation should be well organized and neatness is a must for any props or posters.

10 points

Presentation: Your presentation must be organized and well prepared. Practice is a must. The presentation

must be between 3 to 8 minutes. Everyone in the group must speak and have an active roll in the presentation.

10 points

Quality of Information: All facts and information in the presentation and summary must be accurate. All

information must come from adequate sources which will be listed on a reference page.

10 points

Typed Summary: This summary should display all topics discussed in the presentation. This summary must be

at least one page typed. Points will be deducted for spelling and grammar errors.

10 points

Peer evaluation: The peer evaluation must be completed by each member of the group. This form should be

completed honestly. Only the teacher will be viewing these evaluations.

5 points

References: The reference page should be typed and should include all sources that were used to gather

information on your subject.

5 points

Total Points Available: 60 Points

The Feudal System

Students will

Know:

Names and roles of groups in the feudal class system.

Understand:

Roles in the feudal system were interdependent. A person’s
role in the feudal system will shape his/her perspective on
events.

Be Able to Do:

Research

See events through varied perspectives

Share research & perspectives with peers

Grade 6

Social Studies RAFT

9

Feudal Pyramid RAFT

Role Audience Format Topic

King The Subjects Proclamation Read My Lips,

New Taxes

Knight Squire Job Description Chivalry,

Is it for you?

Lord King Contract Let’s Make a Deal

Serf Animals Lament Poem My So Called Life

Monk Masses Illuminated

Manuscript

Do As I Say,

Not as I Do

Lady Pages Song ABC, 123

Following the RAFT activity, students will share their research and perspectives in

mixed role groups of approximately five. Groups will have a “discussion agenda” to

guide their conversation.

Kathryn Scaman

High School History
This standards-based RAFT guides students in examining the impact of

leaders’ actions and decisions. Prior to implementation the RAFT, students

will have read and discussed a number of primary and secondary documents

on events surrounding the Cuban Missile Crisis. They will also have learned and discussed the

ideologies of capitalism and communism. Primary Resource documents and other Cold War resources

can be found at http://www.cnn.com/SPECIAL/cold.war

AS A RESULT OF THE LESSON, STUDENTS SHOULD:

KNOW
President John Kennedy, Nikita Khruschev, Fidel Castro, Cold War, Ex Comm, U2 plane,
key events in the Cold War,

UNDERSTAND THAT
Political leaders’ actions and decisions can be driven by a desire to propagate national
ideologies.
Desire to propagate national ideologies can override reason and logic.

BE ABLE TO:
Use information to write from a non-personal perspective.
Analyze and account for differing perspectives.
Discuss and reach consensus on important topics.

http://www.emule.com/poetry/

10

RAFT For the Cuban Missile Crisis

 President Kennedy His children Journal entry “I must confide my true thoughts

about that fateful week in Oct.

 A fly on the wall at the The American Public Editorial “The weight of the world

ExComm meeting Oct. 29th, 1962 was so heavy in the room

that I could hardly fly”

 President Nikita Khrushchev Leonid Brezhnev Private “Did I just break the back

Conservation of my communist empire

Oct. 29th Leonid?”

 Pilot U2 Plane Head of Command Radio “That’s correct sir,nuclear

Transmission warheads! What should I do?

 Historian College Class Lecture “What if Maxwell Taylor’s position

won?”

Anati Dobrynin Members of the Debriefing “How did the world come so close?”

Russian government

 Fidel Castro To his people Propaganda “We will not be American pawns!”

Speech Oct 13th

High School History

To ensure that all students work with the range

of ideological

perspectives, students will participate in the following

activities after the RAFT.

Two Stage Round Table: Students will work in two groups. In the first, they will develop

an argument for the actions of either a communist or capitalist nation during the Cold War.

They will then move to a group in which ideologies are represented to hear and respond to

both perspectives.

Consensus Building: the whole class will listen to a representative presentation on each

ideology. The teacher will then lead the class in a consensus building activity to determine

whether the conclusion to the missile crisis was an effective/appropriate conclusion.

Advisory Letter to Heads of Nations: For homework, students will individually develop a

statement to the United Nations advising leaders on ways to handle potential conflicts

based on ideological differences. The statements will be based on research and

discussions.

Meegan Snyder, 2003

11

This RAFT is designed to be used by students in a French I

class as they are

developing the basic structure of the language and basic

vocabulary sets. Of particular

interest here are present tense verbs and vocabulary centered

around leisure activities

RAFT Goals

Students Should Know Understand

Be Able To

• Names of French speaking countries • A country’s geography affects •

Research a French speaking country

• Basic geographic features of those countries how its people spend their leisure

to determine its basic geography

• Conjugation of present tense verbs time •

Predict leisure activities people in a

• Vocabulary for leisure time activities • Communicate

information about

leisure activities in

French

LEISURE ACTIVITIES RAFT

Directions: First select a French speaking country from the list on the boards. Next, use

research materials on the bookshelf,

internet, and in our textbook to find information on the geography of that country. Get as

much information about the country’s geography as you can find. For example: what is

the temperature like in the various seasons, does it have lakes, are parts of it bordered by

oceans, are there mountains, what resources are in the country that might affect leisure, is

there something in the history of the country that shapes recreation (for example, a long-

Student Self Packing List with

notes

Here’s what I need on

my vacation and why

Native of the

Country

Visitors on Vacation List of Dos and

Don’ts

When in Rome . . .

Hiker or Driver Roads Magazine

Interview

Where are you

taking me?

Bureau of

Tourism

Potential Inhabitants Travel Posters with

ROLE AUDIENCE FORMAT TOPIC

Native of the A visiting athlete Map with symbols Here’s what to look for &

Country do on your vacation here

Tourist Family at home Series of Post Please send my . . .

Cards because

You’ll enjoy our best

Narration features!

Radio Announcer Listener
Come share the

wonder

Fill in your choice here. Check with the teacher for approval.

Announcer

Developed by and reprinted with permission of Cindy Strickland.

,

12

Angle Relationship RAFT
Role Audience Format Topic

One vertical

angle

Opposite

vertical angle

Poem It’s like looking

in a mirror

Interior

(exterior)

angle

Alternate interior

(exterior) angle
Invitation to

a family

reunon

My separated

twin

Acute angle Missing angle Wanted

poster

Wanted: My

complement

An angle less

than 180

Supplemen-

tary angle

Persuasive

speech

Together, we’re a

straight angle

**Angles Humans Video See, we’re

everywhere!



Algebra RAFT

Role Audience Format Topic

Coefficient Variable Email We belong

together

Scale /

Balance

Students Advice

column

Keep me in mind

when solving an

equation

Variable Humans Monologue All that I can be

Variable Algebra

students

Instruction

manual

How and why to

isolate me

Algebra Public Passionate

plea

Why you really

do need me!

13

Indicator Raft

ROLE AUDIENCE FORMAT TOPIC

Benedict’s Solution Simple Sugar Song I’m Blue Without

You

Phenolphtalein Base E-mail I’m tickled Pink

Indolphenol An Orange Dialogue Now you “see”

me, now you don’t

Litmus paper MOMs (Milk of

Magnesia)

Poem / Song You make me blue

Bromthymol Blue Bromthymol

Yellow

Letter of

concern

Youn make me

green with envy

Phenol Red Vinegar Obituary You left me

Jaundiced

Lugol’s Solution A Potato Ramson Note I’ll leave you

black as night

Morein Gordon, Joyce Kent and Karen Woodworth, 2004

New Rochelle High School

High School Biology RAFT

Know: (See terms below the RAFT)

Understand:

Plants and animals have a symbiotic relationship with

photosynthesis and respiration.

Photosynthesis and respiration are essential to human life.

Be Able to Do:

Explain the relationship between photosynthesis in plants

and respiration in humans

Explain and connect the equations for photosynthesis and

respiration

Explain the nature of human dependence on plants

14

ROLE AUDIENCE FORMAT TOPIC

An animal of

your choice

A plant of your

choice

Song Why I am grateful to you

Trees & shrubs in the

local park

Real Estate

Developer

Numbered

List

Our needs, why you should care,

and what you should do about them

Athlete Coach Letter (with

sketches, if

you’d like)

For better or worse: What plants

have to do with my performance

this year

High school biology

student

3rd Grader Annotated

diagram

What plants have to do with you

Scientist preparing

for a Mars mission

Financial

backers for the

trip

Presentation Plants—and plant substitutes: The

unsung heroes of the mission

A kid Mom Conversation The lettuce is turning yellow! Are we

threatening the balance of nature?!

Important Terms: photosynthesis, respiration, carbon dioxide, sunlight, blue light or green light

(or other colors), sugar, water, mitochondria, chloroplast, stoma (stomata), lactic acid, aerobic

respiration, anaerobic respiration, autotroph, heterotroph, sunny, cloudy, cool, warm, long sunny days,

short days, lungs, light energy, food energy
Annette Hanson, Timberline High School, Boise, Idaho

Self Portrait RAFT

ROLE AUDIENCE FORMAT TOPIC

Norman Rockwell Masses Illustration What you see is what

you get!

Van Gogh Self Oil Painting Can I find myself in

here?

Andy Warhol Someone you want

to know the true you

Photograph Now you see me,

Now you don't

Rueben Self Oil Painting Props make the

person

Goya School Charcoal On the side,But

central

15

Playwright Voice and Style

KNOW:

- Voice, Tone and Style

UNDERSTAND:

- Each playwright has a voice.

- Voice is shaped by life experiences and reflects the
writer.

- Voice shapes expression.

- Voice affects communication.

- Voice and style are related.

DO:

- Describe an author’s voice and style.

- Mimic a playwright’s voice and style.

- Create a piece of writing that reflects a writer’s voice and
style.

Playwright Voice and Style

ROLE AUDIENCE FORMAT TOPIC

Shakespeare 10th Graders

Today

Soliloquy My many

voices

Henrik

Ibsen

Mother Letter The role of a

woman

Arthur

Miller

Himself Diary entry How I’m like

Willie Loman

Tennessee

Williams

Edward Albee Debate We’re more

alike than

different

16

Raft Rubric
4 3 2 1

Accuracy Information,

details in RAFT

always accurate

and properly

reflects

information,

ideas and

themes related

to the subject

The information

you provide in

RAFT is

accurate but

could use more

support

The information

you provide in

your RAFT has

some

inaccuracies or

omissions

The information

you provide in

your RAFT is

incomplete

and/or

inaccurate

Perspective RAFT maintains

clear, consistent

point of view,

tone and ideas

relevant to role

played; ideas

and information

always tied to

role and

audience

You explain

how your

character would

feel about the

event(s)

You show little

insight into how

your character

would feel or act

during the

event(s)

You do not

accurately

develop your

characters

thoughts or

reactions to the

event(s)

http://olc.spsd.sk.ca/DE/PD/instr/strats/raft/

Hinrichs/Miller/Leonard

Civ/Lit

Focus RAFT stays on topic,

never drifts from

required form or type;

details and

information are

included that are

pertinent only to

developed purpose.

You spend most of the

RAFT discussing

issues on topic, but

occasionally stray

from the focus.

You spend some time

discussing issues off

topic

Most of your RAFT is

spent on issues that

do not directly deal

with the RAFT you

choose

Class Time You use class time

appropriately to

research the era and

create well-written

stories

You seldom need to

be reminded to get

back on task

You use library and

computer time to do

work for other classes

and or chat with

friends or lounge on

couches

You treat research

time as an open

period you can be

seen chatting with

friends and hanging

out on the couches

Mechanics Essay contains few to

no fragments, run-on

sentences; rare errors

or mechanical

mistakes; writing is

fluent

Essay contains some

fragments, run-ons or

other errors;

occasional

mechanical mistakes;

writing generally

clear

Essay contains

several sentence

errors, mechanical

mistakes that may

interfere with ideas,

clarity of ideas in

writing

Essay is marred by

numerous errors,

mechanical mistakes

A+ 20 A19 A-18 B+17 B16 B-15 C+14 C13 D 12 F 11 and below

MLA Format Incorrect Format -1

http://olc.spsd.sk.ca/DE/PD/instr/strats/raft/

17

RAFT Planning Sheet

Know

Understand

Do

How to Differentiate:

• Tiered? (See Equalizer)

• Profile? (Differentiate Format)

• Interest? (Keep options equivalent
in learning)

• Other?

Role Audience Format Topic

